API WELDING PROCEDURE SPECIFICATION | WPS: | API 100 | 0-7 | REV. NO | ·.: <u>0</u> | | PROCES | S: SM | IAW | DATE: | 9/9/2004 | |--|---|-------------|---------------------------------|--------------|---------|--------------|----------|---------------|----------------|----------| | | | | | API-1104 | QUAI | IFIED RA | NGES | | | | | Diamete | r: Les | s than 2.3 | 75" o.d. to all | | Fil | ller Metal (| Group: | API Group | p 1 | | | Thickness | ss: 0.18 | 87" thru 0. | .750" | | | Joint Type | e: Bra | nch / Fille t | | | | Material | Yie | ld less tha | n or equal to | 12,000 KP | I | | | | | | | Positions | s: | Fixed: | X | Rolled: | N/A | Λ | Progre | ession: Do | wn | | | | | | e used in conj
ling Standard | | | | sections | s of the Los | Alamos Natio | onal | | WELD J | WELD JOINT: Type: Branch / Fillet Class: Full Penetration | | | | | | | | | | | Joint Description: Open Butt single V/Tee welded from one side only. | | | | | | | | | | | | Sketch Number: See pg. 2 for typical sketch and bead sequence. | | | | | | | | | | | | FILLER | MATE | RIALS: | API Grou | ıp No.: | 1 | | A | AWS Class: | E-6010 | | | SFA Cla | ss: 5. | 1 | F No.: | 3 | | Siz | zes (s): | 3/32 | /8 | | | Number | of Bead | s: See p | g. 2 for typica | l sketch ar | nd bead | sequence. | | | | | | BASE MATERIALS: Spec: ASTM A-53 or A-106 to Spec: ASTM A-53 or A-106 | | | | | | | | | | | | Thickness Welded: 0.145" thru 0.154" to 0.187" thru 0.750" | | | | | | | | | | | | Pipe Diameter: Less than 2.375" o.d. to Pipe Diameter All | | | | | | | | | | | | ASME | P No.: | 1 | Grou | p: 1 | | to P N | No.: 1 | | Group: | 1 | | POSITIONS: Fixed: X Rolled: N/A PWHT: Time @ ° F Temp.: N/A | | | | | | | | | | | | Progression: Down Temperature Range ° F: N/A | | | | | | | | | | | | PREHE | AT: | Minimu | ım Temp ° F: | 200 | ĺ | GAS: | Shield | ding: N/A | Backing | : N/A | | NOTE: See time between passes. Composition: N/A | | | | | | | | | | | | INTERPASS TEMP.: 200 – 600 ° F Flow Rate: CFH N/A | | | | | | | | | | | | ELECTI | RICAL (| CHARAC | TERISTICS | : | | | | | | | | Current | : <u>DC</u> | 7 | Polarity: | EP | | R | Ranges | Amps: S | See pg. 2 | | | Transfer | Mode: | N/A | W | FS/IPM: | N/A | A | | Volts: | See pg. 2 | | | Electrod | e size an | d Type | See pg. 2 | | | Tra | vel/IPM | See pg. | 2 | | | MAX. T | IME BE | TWEEN | PASSES: 5 | minutes b | etweer | passes or i | maintain | strict prehea | at temperature | | WPS No.: API-1000-7 Rev. No.: 0 Date: 9/9/2004 ## **WELDING TECHNIQUE:** **Line-Up Clamp:** None - It should be noted that the fit-up on this joint is critical to successful weld. Cleaning and/or Grinding: Stiff wire brush our power grinder. Grind tacks & stringer bead to a smooth contour. PROCEDURE QUALIFIED FOR: Charpy V Notch N/A NDTT N/A D.T. N/A **Maximum K/J Heat Input:** N/A ## JOINT SKETCH AND BEAD NUMBER AND SEQUENCE NOTE: Weld layers are representative only $\frac{3}{4}$ actual number of passes and layer sequence may vary due to variation in joint design, thickness and fit-up. #### TYPICAL WELDING PARAMETERS | Pass | Filler/ Electrode | | | | Travel Speed | | |--------|-------------------|------|-------|-------|--------------|-------| | Number | | Size | Amps | Volts | in/min. | Other | | 1 | E-6010 | 3/32 | 55-70 | 22-26 | 4-9 | | | 2 | E-6010 | 3/32 | 55-80 | 22-26 | 4-9 | | | 3 | E-6010 | 1/8 | 60-90 | 22-26 | 5-10 | | | 4 | | | | | | | | 5 | | | | | | | | 6 | | | | | | | | 7 | | | | | | | | 8 | | | | | | | PREPARED BY: Kelly Bingham DATE: 9/9/2004 Signature on File APPROVED BY: Tobin Oruch DATE: 9/9/2004 Signature on File API-1000-7 REV.: 0 PAGE 3 OF 3 DATE: 9/9/2004 # API WELDING SPECIFICATION PROCEDURE TEST PARAMETERS | | | | | 120 | | | | | | | |---|--|-----------------------|---|-----------------|---------------------|-----------|-----------------------------------|-----------------------------|--|--| | Joint ' | Туре: | Full F | Penetration 1 | Branch | D | Diameter: | 1.90" o.d. to 6.6 | 525" o.d | | | | Thick | ness: | 0.145" to 0.280" wall | | | | iller: | 3/32 & 1/8 | E6010 (6P+) | | | | Material: | | ASTM A-106 gr B | | | | reheat: | 250°F | | | | | Position: | | 5G Fi | xed | | c | Current: | Amps: 55-70 | | | | | Progression: | | Down | 1 | | V | olts: | 22-26 | | | | | | | | | GUI | DED BEN | ND TESTS | ; | | | | | No. | Type | | Result | | No. | Type | Result | | | | | 1. | -3P3 | | 11000110 | | 5. | N/A | | | | | | | | | | | | | | | | | | 2. | | | | | 6. | N/A | | | | | | 3. | | | | | 7. | N/A | | | | | | 4. | | | | | 8. | N/A | | | | | | | | | | | ENSILE ' | | | | | | | No. | Specia
Type | men | Area
Sq./ in | Applied
Load | Ultimate
Tensile | | Character of failure and location | | | | | 1. | N/A | | | | | | | | | | | 2. | N/A | | | | | | | | | | | 3. | N/A | | | | | | | | | | | 4. | N/A | | | | | | | | | | | | 1 | | • | NIC | K-BREA | K TESTS | 1 | | | | | No. | Tyl | pe | | <u> </u> | lick-Break tests | S | | | | | | 1. | Figure | | Acc. One minor pore. | | | | | | | | | 2. | Figure | 11 | Acc. Break is clean. | | | | | | | | | 3. | Figure | 11 | Acc. Break is clean, partial thru base material | | | | | | | | | 4. | Figure 11 Acc. One repaired BT, partial thru base material | | | | | | | | | | | | | | liam McIn
Merel Joh | | | Z No | .: <u>86261</u> | Stamp : <u>PF009</u> | | | | We certify that the statements herein are correct and that the tests were conducted in accordance with API-1104. Authorized By: Kelly Bingham Date: 09/30/92 | | | | | | | | | | | | Audiorized by. Keny bingham | | | | | | | | 92 | | |